Random Number Generation Using Normal Numbers

Michael Mascagni¹ and F. Steve Brailsford²

Department of Computer Science^{1,2}
Department of Mathematics¹
Department of Scientific Computing¹
Graduate Program in Molecular Biophysics¹
Florida State University, Tallahassee, FL 32306 **USA**

Applied and Computational Mathematics Division, Information Technology Laboratory¹ National Institute of Standards and Technology, Gaithersburg, MD 20899-8910 **USA**

E-mail: mascagni@fsu.edu or mascagni@math.ethz.ch

Or mascagni@nist.gov

URL: http://www.cs.fsu.edu/~mascagni

In collaboration with Dr. David H. Bailey, Lawrence Berkeley Laboratory and UC Davis

Outline of the Talk

Introduction

Normal Numbers

Examples of Normal Numbers

Properties

Relationship with standard pseudorandom number generators Normal Numbers and Random Number Recursions Normal from recursive sequence

Source Code

Seed Generation

Calculation Code Initial

Calculation Code Iteration

Implementation and Results

Conclusions and Future Work

- ▶ Rational numbers $\frac{p}{q}$ where p and q are integers
- Irrational numbers not rational
- ▶ b-dense numbers α is b-dense \iff in its base-b expansion every possible finite string of consecutive digits appears
- ▶ If α is b-dense then α is also irrational; it cannot have a repeating/terminating base-b digit expansion
- Normal number α is b-normal ← in its base-b expansion every string of k base-b digits appears with a limiting frequency 1/b^k
- ▶ A real number, α , having a different base-b expansion for each integer b > 2, may be normal in one base but not in another
- A normal number in base r is normal in base s if $\log r / \log s$ is a rational number

- ▶ Rational numbers $\frac{p}{q}$ where p and q are integers
- Irrational numbers not rational
- ▶ b-dense numbers α is b-dense \iff in its base-b expansion every possible finite string of consecutive digits appears
- ▶ If α is b-dense then α is also irrational; it cannot have a repeating/terminating base-b digit expansion
- Normal number α is b-normal ← in its base-b expansion every string of k base-b digits appears with a limiting frequency 1/b^k
- ▶ A real number, α , having a different base-b expansion for each integer b > 2, may be normal in one base but not in another
- ► A normal number in base *r* is normal in base *s* if log *r*/log *s* is a rational number

- ▶ Rational numbers $\frac{p}{q}$ where p and q are integers
- Irrational numbers not rational
- b-dense numbers α is b-dense in its base-b expansion every possible finite string of consecutive digits appears
- ▶ If α is b-dense then α is also irrational; it cannot have a repeating/terminating base-b digit expansion
- Normal number α is b-normal ← in its base-b expansion every string of k base-b digits appears with a limiting frequency 1/b^k
- ▶ A real number, α , having a different base-b expansion for each integer b > 2, may be normal in one base but not in another
- ► A normal number in base *r* is normal in base *s* if log *r* / log *s* is a rational number

- ▶ Rational numbers $\frac{p}{q}$ where p and q are integers
- Irrational numbers not rational
- b-dense numbers α is b-dense in its base-b expansion every possible finite string of consecutive digits appears
- ▶ If α is b-dense then α is also irrational; it cannot have a repeating/terminating base-b digit expansion
- Normal number α is b-normal ←⇒ in its base-b expansion every string of k base-b digits appears with a limiting frequency 1/b^k
- ▶ A real number, α , having a different base-b expansion for each integer b > 2, may be normal in one base but not in another
- A normal number in base r is normal in base s if $\log r / \log s$ is a rational number

- ▶ Rational numbers $\frac{p}{q}$ where p and q are integers
- Irrational numbers not rational
- b-dense numbers α is b-dense in its base-b expansion every possible finite string of consecutive digits appears
- ▶ If α is b-dense then α is also irrational; it cannot have a repeating/terminating base-b digit expansion
- Normal number α is b-normal \iff in its base-b expansion every string of k base-b digits appears with a limiting frequency $1/b^k$
- ▶ A real number, α , having a different base-b expansion for each integer b > 2, may be normal in one base but not in another
- A normal number in base r is normal in base s if $\log r / \log s$ is a rational number

- ▶ Rational numbers $\frac{p}{q}$ where p and q are integers
- Irrational numbers not rational
- b-dense numbers α is b-dense in its base-b expansion every possible finite string of consecutive digits appears
- ▶ If α is b-dense then α is also irrational; it cannot have a repeating/terminating base-b digit expansion
- Normal number α is b-normal \iff in its base-b expansion every string of k base-b digits appears with a limiting frequency $1/b^k$
- ▶ A real number, α , having a different base-b expansion for each integer b > 2, may be normal in one base but not in another
- ► A normal number in base *r* is normal in base *s* if log *r*/log *s* is a rational number

- ▶ Rational numbers $\frac{p}{q}$ where p and q are integers
- Irrational numbers not rational
- b-dense numbers α is b-dense in its base-b expansion every possible finite string of consecutive digits appears
- ▶ If α is b-dense then α is also irrational; it cannot have a repeating/terminating base-b digit expansion
- Normal number α is b-normal \iff in its base-b expansion every string of k base-b digits appears with a limiting frequency $1/b^k$
- ▶ A real number, α , having a different base-b expansion for each integer b > 2, may be normal in one base but not in another
- A normal number in base r is normal in base s if $\log r / \log s$ is a rational number

- ▶ Every *b*-normal sequence is *b*-dense
- A number that is b-normal for every b = 2,3,4,... is said to be absolutely normal
- ► Almost all real numbers in [0, 1) are absolutely normal, and they are dense in [0,1)
- ▶ The non-normal numbers in [0,1) are also uncountable

- ▶ Every *b*-normal sequence is *b*-dense
- ➤ A number that is b-normal for every b = 2,3,4,... is said to be absolutely normal
- ► Almost all real numbers in [0, 1) are absolutely normal, and they are dense in [0,1)
- ▶ The non-normal numbers in [0,1) are also uncountable

- ▶ Every b-normal sequence is b-dense
- ➤ A number that is b-normal for every b = 2,3,4,... is said to be absolutely normal
- ► Almost all real numbers in [0, 1) are absolutely normal, and they are dense in [0,1)
- ► The non-normal numbers in [0,1) are also uncountable

- ▶ Every *b*-normal sequence is *b*-dense
- ➤ A number that is b-normal for every b = 2,3,4,... is said to be absolutely normal
- ▶ Almost all real numbers in [0, 1) are absolutely normal, and they are dense in [0,1)
- ▶ The non-normal numbers in [0,1) are also uncountable

- 1. Champernowne numbers
 - $C_2 = 0.(1)(10)(11)(100)(101)(110)(111)(1000)...$
 - $C_{10} = 0.(1)(2)(3)(4)(5)(6)(7)(8)(9)(10)(11)(12) \dots$
 - ► Thus, *C_b* is *b*-normal by construction
- Copeland-Erdös constants
 - Concatenate the primes in base 10:
 0.(2)(3)(5)(7)(11)(13)(17)(19)(23)(29)(31)(37)(41)(43)
 - Concatenate the primes in base b
 - $0.((p_1)_b)((p_2)_b)((p_3)_b)((p_4)_b)((p_4)_b)((p_5)_b)...$

- 1. Champernowne numbers
 - $C_2 = 0.(1)(10)(11)(100)(101)(110)(111)(1000)...$
 - $C_{10} = 0.(1)(2)(3)(4)(5)(6)(7)(8)(9)(10)(11)(12)...$
 - ► Thus, *C_b* is *b*-normal by construction
- Copeland-Erdös constants
 - Concatenate the primes in base 10:
 0 (2)(3)(5)(7)(11)(13)(17)(10)(23)(20)(3)
 - 0.(2)(3)(5)(7)(11)(13)(17)(19)(23)(29)(31)(37)(41)(43
 - Concatenate the primes in base b:
 - $0.((p_1)_b)((p_2)_b)((p_3)_b)((p_4)_b)((p_4)_b)((p_5)_b)...$

- 1. Champernowne numbers
 - $C_2 = 0.(1)(10)(11)(100)(101)(110)(111)(1000)...$
 - $C_{10} = 0.(1)(2)(3)(4)(5)(6)(7)(8)(9)(10)(11)(12) \dots$
 - ▶ Thus, C_b is b-normal by construction
- 2. Copeland-Erdös constants
 - Concatenate the primes in base 10:
 - 0.(2)(3)(5)(7)(11)(13)(17)(19)(23)(29)(31)(37)(41)(43)
 - Concatenate the primes in base b
 - $0.((p_1)_b)((p_2)_b)((p_3)_b)((p_4)_b)((p_4)_b)((p_5)_b)$.

- 1. Champernowne numbers
 - $C_2 = 0.(1)(10)(11)(100)(101)(110)(111)(1000)...$
 - $C_{10} = 0.(1)(2)(3)(4)(5)(6)(7)(8)(9)(10)(11)(12) \dots$
 - ▶ Thus, C_b is b-normal by construction
- Copeland-Erdös constants
- Concatenate the primes in base 10:
 - 0.(2)(3)(5)(7)(11)(13)(17)(19)(23)(29)(31)(37)(41)(43)
 - Concatenate the primes in base b
 - $0.((p_1)_b)((p_2)_b)((p_3)_b)((p_4)_b)((p_4)_b)((p_5)_b)$.

- 1. Champernowne numbers
 - $C_2 = 0.(1)(10)(11)(100)(101)(110)(111)(1000)...$
 - $C_{10} = 0.(1)(2)(3)(4)(5)(6)(7)(8)(9)(10)(11)(12)...$
 - ▶ Thus, C_b is b-normal by construction
- 2. Copeland-Erdös constants
 - Concatenate the primes in base 10: 0.(2)(3)(5)(7)(11)(13)(17)(19)(23)(29)(31)(37)(41)(43)...
 - Concatenate the primes in base *b*: $0.((p_1)_b)((p_2)_b)((p_3)_b)((p_4)_b)((p_4)_b)((p_5)_b)...$

- 1. Champernowne numbers
 - $C_2 = 0.(1)(10)(11)(100)(101)(110)(111)(1000)...$
 - $C_{10} = 0.(1)(2)(3)(4)(5)(6)(7)(8)(9)(10)(11)(12) \dots$
 - ▶ Thus, *C_b* is *b*-normal by construction
- Copeland-Erdös constants
 - Concatenate the primes in base 10: 0.(2)(3)(5)(7)(11)(13)(17)(19)(23)(29)(31)(37)(41)(43)...
 - Concatenate the primes in base b: $0.((p_1)_b)((p_2)_b)((p_3)_b)((p_4)_b)((p_4)_b)((p_5)_b) \dots$

- 1. Champernowne numbers
 - $C_2 = 0.(1)(10)(11)(100)(101)(110)(111)(1000)...$
 - $C_{10} = 0.(1)(2)(3)(4)(5)(6)(7)(8)(9)(10)(11)(12) \dots$
 - ▶ Thus, *C_b* is *b*-normal by construction
- 2. Copeland-Erdös constants
 - Concatenate the primes in base 10: 0.(2)(3)(5)(7)(11)(13)(17)(19)(23)(29)(31)(37)(41)(43)...
 - Concatenate the primes in base b: $0.((p_1)_b)((p_2)_b)((p_3)_b)((p_4)_b)((p_4)_b)((p_5)_b) \dots$

Stoneham numbers:

$$\alpha_{b,c} = \sum_{n=c^k > 1} \frac{1}{b^n n} = \sum_{k=1}^{\infty} \frac{1}{b^{c^k} c^k}$$

 α_{b,c} is b-normal when c is an odd prime, and b and c are relatively prime

4. Korobov numbers

$$\beta_{b,c,d} = \sum_{n=c,c^d,c^{d^2},c^{d^3},...} \frac{1}{nb^n}$$

 \triangleright $\beta_{b,a,d}$ is b-normal when b, c, d > 1 and b and c are relatively prime

3. Stoneham numbers:

$$\alpha_{b,c} = \sum_{n=c^k > 1} \frac{1}{b^n n} = \sum_{k=1}^{\infty} \frac{1}{b^{c^k} c^k}$$

- α_{b,c} is b-normal when c is an odd prime, and b and c are relatively prime
- 4. Korobov numbers

$$\beta_{b,c,d} = \sum_{n=c,c^d,c^{d^2},c^{d^3},\dots} \frac{1}{nb^n}$$

 \triangleright $\beta_{b,c,d}$ is b-normal when b, c, d > 1 and b and c are relatively prim

3. Stoneham numbers:

$$\alpha_{b,c} = \sum_{n=c^k>1} \frac{1}{b^n n} = \sum_{k=1}^{\infty} \frac{1}{b^{c^k} c^k}$$

- $\alpha_{b,c}$ is *b*-normal when *c* is an odd prime, and *b* and *c* are relatively prime
- 4. Korobov numbers:

$$\beta_{b,c,d} = \sum_{n=c,c^d,c^{d^2},c^{d^3},\dots} \frac{1}{nb^n}$$

 \triangleright $\beta_{b,c,d}$ is b-normal when b, c, d > 1 and b and c are relatively prime

3. Stoneham numbers:

$$\alpha_{b,c} = \sum_{n=c^k>1} \frac{1}{b^n n} = \sum_{k=1}^{\infty} \frac{1}{b^{c^k} c^k}$$

- $\alpha_{b,c}$ is b-normal when c is an odd prime, and b and c are relatively prime
- 4. Korobov numbers:

$$\beta_{b,c,d} = \sum_{n=c,c^d,c^{d^2},c^{d^3},\dots} \frac{1}{nb^n}$$

 $ightharpoonup eta_{b,c,d}$ is b-normal when b,c,d>1 and b and c are relatively prime

Let $\{x_i\}$ be an infinite sequence of numbers in [0,1); $E \subset [0,1)$, a subset, and #(E; N) the number of $\{x_i\}$, $1 \le i \le N \in E$, then $\{x_i\}$ is uniformly distributed modulo 1 (UDM1) if:

$$\lim_{N \to \infty} \frac{\#([a,b);N)}{N} = b-a, \quad \forall a,b \in \mathbb{R}, \quad 0 \le a < b \le 1$$

▶ $\{x_i\}$ is UDM1 if \forall Riemann integrable function f on [0,1):

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N f(x_i) = \int_0^1 f(x)dx$$

▶ Bohl, Sierpinksi, Weyl theorem: If α is irrational, then \forall Riemann integrable function f on [0,1) we have:

$$\lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} f(\{i\alpha\}) = \int_{0}^{1} f(x) dx$$

Let $\{x_i\}$ be an infinite sequence of numbers in [0,1); $E \subset [0,1)$, a subset, and #(E; N) the number of $\{x_i\}$, $1 \le i \le N \in E$, then $\{x_i\}$ is uniformly distributed modulo 1 (UDM1) if:

$$\lim_{N \to \infty} \frac{\#([a,b);N)}{N} = b - a, \quad \forall a,b \in \mathbb{R}, \quad 0 \le a < b \le 1$$

▶ $\{x_i\}$ is UDM1 if \forall Riemann integrable function f on [0,1):

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N f(x_i)=\int_0^1 f(x)dx$$

▶ Bohl, Sierpinksi, Weyl theorem: If α is irrational, then \forall Riemann integrable function f on [0,1) we have:

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N f(\{i\alpha\}) = \int_0^1 f(x)dx$$

Let $\{x_i\}$ be an infinite sequence of numbers in [0,1); $E \subset [0,1)$, a subset, and #(E;N) the number of $\{x_i\}$, $1 \le i \le N \in E$, then $\{x_i\}$ is uniformly distributed modulo 1 (UDM1) if:

$$\lim_{N\to\infty}\frac{\#([a,b);N)}{N}=b-a,\quad \forall a,b\in\mathbb{R},\quad 0\leq a< b\leq 1$$

▶ $\{x_i\}$ is UDM1 if \forall Riemann integrable function f on [0,1):

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N f(x_i)=\int_0^1 f(x)dx$$

▶ Bohl, Sierpinksi, Weyl theorem: If α is irrational, then \forall Riemann integrable function f on [0,1) we have:

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N f(\{i\alpha\}) = \int_0^1 f(x)dx$$

▶ Thus $x_i = \{i\alpha\} = i\alpha - \lfloor i\alpha \rfloor$ is UDM1 when α is irrational

Let $\{x_i\}$ be an infinite sequence of numbers in [0,1); $E \subset [0,1)$, a subset, and #(E;N) the number of $\{x_i\}$, $1 \le i \le N \in E$, then $\{x_i\}$ is uniformly distributed modulo 1 (UDM1) if:

$$\lim_{N \to \infty} \frac{\#([a,b);N)}{N} = b - a, \quad \forall a,b \in \mathbb{R}, \quad 0 \le a < b \le 1$$

▶ $\{x_i\}$ is UDM1 if \forall Riemann integrable function f on [0,1):

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N f(x_i)=\int_0^1 f(x)dx$$

Bohl, Sierpinksi, Weyl theorem: If α is irrational, then ∀ Riemann integrable function f on [0,1) we have:

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N f(\{i\alpha\}) = \int_0^1 f(x)dx$$

▶ Thus $x_i = \{i\alpha\} = i\alpha - \lfloor i\alpha \rfloor$ is UDM1 when α is irrational

► Equivalently the Weyl criterion can be applied empirically: $\{x_i\}$ is UDM1 \iff for every integer $h \neq 0$

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N e^{2\pi i h x_i}=0$$

Note: if $\{x_i\}$ are random then $\sum_{i=1}^N e^{2\pi i h x_i} \approx O(\sqrt{N})$

- Discrepancy the number of points in the sequence falling into an arbitrary set B is close to proportional to the measure of B
- ► There exists an absolute constant C such that for any positive integer m the discrepancy of any sequence $\{x_i\}$ satisfies

$$D_N < C \left(\frac{1}{m} \sum_{h=0}^m \frac{1}{h} \left| \frac{1}{N} \sum_{i=0}^{N-1} e^{2\pi i h x_i} \right| \right)$$

► Equivalently the Weyl criterion can be applied empirically: $\{x_i\}$ is UDM1 \iff for every integer $h \neq 0$

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N e^{2\pi i h x_i}=0$$

Note: if $\{x_i\}$ are random then $\sum_{i=1}^N e^{2\pi i h x_i} \approx O(\sqrt{N})$

- Discrepancy the number of points in the sequence falling into an arbitrary set B is close to proportional to the measure of B
- ► There exists an absolute constant C such that for any positive integer m the discrepancy of any sequence $\{x_i\}$ satisfies

$$D_N < C \left(\frac{1}{m} \sum_{h=0}^m \frac{1}{h} \left| \frac{1}{N} \sum_{i=0}^{N-1} e^{2\pi i h x_i} \right| \right)$$

► Equivalently the Weyl criterion can be applied empirically: $\{x_i\}$ is UDM1 \iff for every integer $h \neq 0$

$$\lim_{N\to\infty}\frac{1}{N}\sum_{i=1}^N e^{2\pi i h x_i}=0$$

Note: if $\{x_i\}$ are random then $\sum_{i=1}^N e^{2\pi i h x_i} \approx O(\sqrt{N})$

- Discrepancy the number of points in the sequence falling into an arbitrary set B is close to proportional to the measure of B
- ► There exists an absolute constant C such that for any positive integer m the discrepancy of any sequence $\{x_i\}$ satisfies

$$D_N < C \left(\frac{1}{m} \sum_{h=0}^m \frac{1}{h} \left| \frac{1}{N} \sum_{i=0}^{N-1} e^{2\pi i h x_i} \right| \right)$$

▶ Let $\{\mathbf{x}_i\}$ be an infinite sequence of vectors in $[0,1)^k$; $E \subset [0,1)^k$, a subset, and #(E;N) the number of $\{\mathbf{x}_i\}$, $1 \le i \le N \in E$, then $\{\mathbf{x}_i\}$ is UDM1 in \mathbb{R}^k if:

$$\lim_{N\to\infty}\frac{\#([\mathbf{a},\mathbf{b});N)}{N}=\prod_{i=1}^{\kappa}(b_i-a_i),\quad\forall[\mathbf{a},\mathbf{b})\in\mathbb{R}^{\kappa}$$

- if $1, \alpha_1, \dots \alpha_k$ are linearly independent over the rationals, then $\mathbf{x}_i = (\{i\alpha_1\}, \dots, \{i\alpha_k\})$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is k-distributed modulo 1 if $\mathbf{x}_i = (x_i, x_{i+1}, \dots x_{i+k-1}) \in \mathbb{R}^k$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is ∞-distributed modulo 1 if it is UDM1 in \mathbb{R}^k , $\forall k > 0$
- If α is absolutely normal, then its digits can be used to approximate an ∞ -distributed sequence modulo 1

Let $\{\mathbf{x}_i\}$ be an infinite sequence of vectors in $[0,1)^k$; $E \subset [0,1)^k$, a subset, and #(E;N) the number of $\{\mathbf{x}_i\}$, $1 \le i \le N \in E$, then $\{\mathbf{x}_i\}$ is UDM1 in \mathbb{R}^k if:

$$\lim_{N\to\infty}\frac{\#([\mathbf{a},\mathbf{b});N)}{N}=\prod_{i=1}^{\kappa}(b_i-a_i),\quad\forall[\mathbf{a},\mathbf{b})\in\mathbb{R}^{\kappa}$$

- if $1, \alpha_1, \dots \alpha_k$ are linearly independent over the rationals, then $\mathbf{x}_i = (\{i\alpha_1\}, \dots, \{i\alpha_k\})$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is k-distributed modulo 1 if $\mathbf{x}_i = (x_i, x_{i+1}, \dots x_{i+k-1}) \in \mathbb{R}^k$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is ∞-distributed modulo 1 if it is UDM1 in \mathbb{R}^k , $\forall k > 0$
- If α is absolutely normal, then its digits can be used to approximate an ∞ -distributed sequence modulo 1

▶ Let $\{\mathbf{x}_i\}$ be an infinite sequence of vectors in $[0,1)^k$; $E \subset [0,1)^k$, a subset, and #(E;N) the number of $\{\mathbf{x}_i\}$, $1 \le i \le N \in E$, then $\{\mathbf{x}_i\}$ is UDM1 in \mathbb{R}^k if:

$$\lim_{N\to\infty}\frac{\#([\mathbf{a},\mathbf{b});N)}{N}=\prod_{i=1}^{\kappa}(b_i-a_i),\quad\forall[\mathbf{a},\mathbf{b})\in\mathbb{R}^{\kappa}$$

- if $1, \alpha_1, \ldots, \alpha_k$ are linearly independent over the rationals, then $\mathbf{x}_i = (\{i\alpha_1\}, \ldots, \{i\alpha_k\})$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is k-distributed modulo 1 if $\mathbf{x}_i = (x_i, x_{i+1}, \dots x_{i+k-1}) \in \mathbb{R}^k$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is ∞-distributed modulo 1 if it is UDM1 in \mathbb{R}^k , $\forall k > 0$
- ▶ If α is absolutely normal, then its digits can be used to approximate an ∞ -distributed sequence modulo 1

Let $\{\mathbf{x}_i\}$ be an infinite sequence of vectors in $[0,1)^k$; $E \subset [0,1)^k$, a subset, and #(E;N) the number of $\{\mathbf{x}_i\}$, $1 \le i \le N \in E$, then $\{\mathbf{x}_i\}$ is UDM1 in \mathbb{R}^k if:

$$\lim_{N\to\infty}\frac{\#([\mathbf{a},\mathbf{b});N)}{N}=\prod_{i=1}^{\kappa}(b_i-a_i),\quad\forall[\mathbf{a},\mathbf{b})\in\mathbb{R}^{\kappa}$$

- if $1, \alpha_1, \ldots, \alpha_k$ are linearly independent over the rationals, then $\mathbf{x}_i = (\{i\alpha_1\}, \ldots, \{i\alpha_k\})$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is k-distributed modulo 1 if $\mathbf{x}_i = (x_i, x_{i+1}, \dots x_{i+k-1}) \in \mathbb{R}^k$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is ∞-distributed modulo 1 if it is UDM1 in \mathbb{R}^k , $\forall k > 0$
- ▶ If α is absolutely normal, then its digits can be used to approximate an ∞ -distributed sequence modulo 1

▶ Let $\{\mathbf{x}_i\}$ be an infinite sequence of vectors in $[0,1)^k$; $E \subset [0,1)^k$, a subset, and #(E;N) the number of $\{\mathbf{x}_i\}$, $1 \le i \le N \in E$, then $\{\mathbf{x}_i\}$ is UDM1 in \mathbb{R}^k if:

$$\lim_{N\to\infty}\frac{\#([\mathbf{a},\mathbf{b});N)}{N}=\prod_{i=1}^k(b_i-a_i),\quad\forall[\mathbf{a},\mathbf{b})\in\mathbb{R}^k$$

- if $1, \alpha_1, \ldots, \alpha_k$ are linearly independent over the rationals, then $\mathbf{x}_i = (\{i\alpha_1\}, \ldots, \{i\alpha_k\})$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\} \in \mathbb{R}$ is k-distributed modulo 1 if $\mathbf{x}_i = (x_i, x_{i+1}, \dots x_{i+k-1}) \in \mathbb{R}^k$ is UDM1 in \mathbb{R}^k
- ▶ $\{x_i\}$ ∈ \mathbb{R} is ∞ -distributed modulo 1 if it is UDM1 in \mathbb{R}^k , $\forall k > 0$
- ▶ If α is absolutely normal, then its digits can be used to approximate an ∞ -distributed sequence modulo 1

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{b_n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - $ightharpoonup x_n$ is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $\triangleright x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - \blacktriangleright M for this generator is 2^{64}

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{h^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - \triangleright x_n is then equidistributed $\iff \beta$ is b-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $\triangleright x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - \blacktriangleright M for this generator is 2^{64}

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{h^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - \triangleright x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - \triangleright M for this generator is 2^{64}

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{h^n}$, where $\lim_{n\to\infty} r_n = 0$
 - having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - \triangleright x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $\triangleright x_n = a x_{n-1} + p \pmod{M}$
 - ρ is a prime additive constant
 - a is the multiplier
 - ► *M* for this generator is 2⁶⁴

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{b^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $\triangleright x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constan
 - a is the multiplier
 - M for this generator is 2⁶⁴

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{b^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $\triangleright x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - ► *M* for this generator is 2⁶⁴

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{b^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - M for this generator is 2⁶⁴

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{h^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - M for this generator is 2⁶⁴

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{h^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - M for this generator is 2⁶⁴

- Associate a real number of the form
 - $\beta = \sum_{i=1}^{\infty} \frac{r_n}{h^n}$, where $\lim_{n\to\infty} r_n = 0$
 - ▶ having a PRNG sequence starting at $x_0 = 0$
 - $x_n = \{bx_{n-1} + r_n\}$
 - x_n is then equidistributed $\iff \beta$ is *b*-normal.
- Linear Congruential Generator (LCG) with prime additive constant
 - $x_n = a x_{n-1} + p \pmod{M}$
 - p is a prime additive constant
 - a is the multiplier
 - M for this generator is 2⁶⁴

Normal from Sequence

Consider a recurrence in the form:

$$x_n = \{2x_{n-1} + r_n\}, \text{ where } r_n = \begin{cases} \frac{1}{n}, & \text{if } n = 3^k \\ 0, & \text{otherwise} \end{cases}$$

- ▶ Thus we have $\beta = \alpha_{2,3}$ in this case
- ► This leads to a recurrence formula

$$z_n = 2z_{n-1} \pmod{3^j}$$

▶ Using a binary expansion of a normal sequence means we can then just shift bits.

Normal from Sequence

Consider a recurrence in the form:

$$x_n = \{2x_{n-1} + r_n\}, \text{ where } r_n = \begin{cases} \frac{1}{n}, & \text{if } n = 3^k \\ 0, & \text{otherwise} \end{cases}$$

- ▶ Thus we have $\beta = \alpha_{2,3}$ in this case
- ▶ This leads to a recurrence formula

$$z_n = 2z_{n-1} \pmod{3^j}$$

▶ Using a binary expansion of a normal sequence means we can then just shift bits.

Normal from Sequence

Consider a recurrence in the form:

$$x_n = \{2x_{n-1} + r_n\}, \text{ where } r_n = \begin{cases} \frac{1}{n}, & \text{if } n = 3^k \\ 0, & \text{otherwise} \end{cases}$$

- ▶ Thus we have $\beta = \alpha_{2,3}$ in this case
- This leads to a recurrence formula

$$z_n = 2z_{n-1} \pmod{3^j}$$

▶ Using a binary expansion of a normal sequence means we can then just shift bits.

Normal from Sequence

Consider a recurrence in the form:

$$x_n = \{2x_{n-1} + r_n\}, \text{ where } r_n = \begin{cases} \frac{1}{n}, & \text{if } n = 3^k \\ 0, & \text{otherwise} \end{cases}$$

- ▶ Thus we have $\beta = \alpha_{2,3}$ in this case
- ► This leads to a recurrence formula

$$z_n = 2z_{n-1} \pmod{3^j}$$

Using a binary expansion of a normal sequence means we can then just shift bits.

Getting a Generator from a Stoneham Number

- ▶ Recall that $\alpha_{2,3} = \sum_{k\geq 0} \frac{1}{2^{3^k}3^k}$
- ► The digits starting at bit 2^{3^m} is $x_{3^m} = \{2^{3^m}\alpha_{2,3}\}$ which can be rewritten as

$$X_{3^m} = \left\{ \sum_{k=1}^m \frac{2^{3^m - 3^k}}{3^k} \right\} + \sum_{k=m+1}^\infty \frac{2^{3^m - 3^k}}{3^k}$$

▶ The second summation is extremely small even when m is not large, call it ϵ_m , thus

$$x_{3^m} = \frac{(3^{m-1}2^{3^m-3} + 3^{m-2}2^{3^m-3^2} + \ldots + 3 \times 2^{3^m-3^{m-1}} + 1) \pmod{3^m}}{3^m}$$

Getting a Generator from a Stoneham Number

- ▶ Recall that $\alpha_{2,3} = \sum_{k\geq 0} \frac{1}{2^{3^k}3^k}$
- ► The digits starting at bit 2^{3^m} is $x_{3^m} = \{2^{3^m}\alpha_{2,3}\}$ which can be rewritten as

$$x_{3^m} = \{\sum_{k=1}^m \frac{2^{3^m - 3^k}}{3^k}\} + \sum_{k=m+1}^\infty \frac{2^{3^m - 3^k}}{3^k}$$

▶ The second summation is extremely small even when m is not large, call it ϵ_m , thus

$$x_{3^m} = \frac{(3^{m-1}2^{3^m-3} + 3^{m-2}2^{3^m-3^2} + \dots + 3 \times 2^{3^m-3^{m-1}} + 1) \pmod{3^m}}{3^m}$$

Getting a Generator from a Stoneham Number

- ▶ Recall that $\alpha_{2,3} = \sum_{k\geq 0} \frac{1}{2^{3^k}3^k}$
- ▶ The digits starting at bit 2^{3^m} is $x_{3^m} = \{2^{3^m}\alpha_{2,3}\}$ which can be rewritten as

$$x_{3^m} = \{\sum_{k=1}^m \frac{2^{3^m - 3^k}}{3^k}\} + \sum_{k=m+1}^\infty \frac{2^{3^m - 3^k}}{3^k}$$

▶ The second summation is extremely small even when m is not large, call it ϵ_m , thus

$$x_{3^m} = \frac{(3^{m-1}2^{3^m-3} + 3^{m-2}2^{3^m-3^2} + \ldots + 3 \times 2^{3^m-3^{m-1}} + 1) \pmod{3^m}}{3^m}$$

$$+\epsilon_m$$

Getting a Generator from a Stoneham Number

▶ $2^{3^m-3^{m-1}} \equiv 1 \pmod{3^m}$, and similarly for the other terms (proof on the next slide), and so

$$\frac{(3^{m-1}+3^{m-2}+\ldots+3+1)\pmod{3^m}}{3^m}+\epsilon_m$$

$$=\frac{3^m-1}{2\times 3^m}+\epsilon_m=\frac{\lfloor 3^m/2\rfloor}{3^m}+\epsilon_m$$

And finally we have

$$x_n = \frac{(2^{n-3^m}\lfloor 3^m/2\rfloor) \pmod{3^m}}{3^m} + \epsilon$$

If we choose m=33 then we derive the start of a sequence where 52 bits can be generated at a time using double precision arithmetic, $3^{33}\approx 2^{52}$

Getting a Generator from a Stoneham Number

▶ $2^{3^m-3^{m-1}} \equiv 1 \pmod{3^m}$, and similarly for the other terms (proof on the next slide), and so

$$\frac{(3^{m-1}+3^{m-2}+\ldots+3+1)\pmod{3^m}}{3^m}+\epsilon_m$$

$$=\frac{3^m-1}{2\times 3^m}+\epsilon_m=\frac{\lfloor 3^m/2\rfloor}{3^m}+\epsilon_m$$

And finally we have

$$x_n = \frac{(2^{n-3^m} \lfloor 3^m/2 \rfloor) \pmod{3^m}}{3^m} + \epsilon$$

If we choose m=33 then we derive the start of a sequence where 52 bits can be generated at a time using double precision arithmetic, $3^{33}\approx 2^{52}$

Getting a Generator from a Stoneham Number

▶ $2^{3^m-3^{m-1}} \equiv 1 \pmod{3^m}$, and similarly for the other terms (proof on the next slide), and so

$$\frac{(3^{m-1}+3^{m-2}+\ldots+3+1)\pmod{3^m}}{3^m}+\epsilon_m$$

$$=\frac{3^m-1}{2\times 3^m}+\epsilon_m=\frac{\lfloor 3^m/2\rfloor}{3^m}+\epsilon_m$$

And finally we have

$$x_n = \frac{\left(2^{n-3^m} \lfloor 3^m/2 \rfloor\right) \pmod{3^m}}{3^m} + \epsilon$$

If we choose m=33 then we derive the start of a sequence where 52 bits can be generated at a time using double precision arithmetic, $3^{33}\approx 2^{52}$

Proof of $3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$

Proof of the main result:

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$
 for $1 \le k \le m$

By Euler's generalization of little Fermat, $2^{2*3^{k-1}} = 1 \pmod{3^k}$ for any $k \ge 1$, note that

$$\phi(3^k) = 3^k * (1 - 1/3) = 3^{k-1} * (3 - 1) = 2 * 3^{k-1}$$

2. And so for some integer M depending only on k and $m, 1 \le k \le m$ we have

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2}-1=3^k*M$$

It follows that

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2} - 1 = 2^{3^{k-1}*(3^{m-k+1}-3)} - 1 =$$

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$

Proof of $3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$

Proof of the main result:

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$
 for $1 \le k \le m$

1. By Euler's generalization of little Fermat, $2^{2*3^{k-1}} = 1 \pmod{3^k}$ for any $k \ge 1$, note that

$$\phi(3^k) = 3^k * (1 - 1/3) = 3^{k-1} * (3 - 1) = 2 * 3^{k-1}$$

2. And so for some integer M depending only on k and m, $1 \le k \le m$ we have

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2}-1=3^k*M$$

3. It follows that

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2} - 1 = 2^{3^{k-1}*(3^{m-k+1}-3)} - 1 =$$

$$3^{m-k} * 2^{3^m - 3^k} = 3^{m-k} \pmod{3^m}$$

Proof of $3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$

Proof of the main result:

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$
 for $1 \le k \le m$

1. By Euler's generalization of little Fermat, $2^{2*3^{k-1}} = 1 \pmod{3^k}$ for any $k \ge 1$, note that $\phi(3^k) = 3^k * (1 - 1/3) = 3^{k-1} * (3-1) = 2 * 3^{k-1}$

2. And so for some integer M depending only on k and m, $1 \le k \le m$ we have

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2}-1=3^k*M$$

It follows that

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2} - 1 = 2^{3^{k-1}*(3^{m-k+1}-3)} - 1 =$$

$$2^{3^m-3^k} - 1 = 3^k * M \text{ for } 1 < k < m$$

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$

Proof of $3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$

Proof of the main result:

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$
 for $1 \le k \le m$

1. By Euler's generalization of little Fermat, $2^{2*3^{k-1}} = 1 \pmod{3^k}$ for any $k \ge 1$, note that $\phi(3^k) = 3^k * (1 - 1/3) = 3^{k-1} * (3-1) = 2 * 3^{k-1}$

2. And so for some integer M depending only on k and $m, 1 \le k \le m$ we have

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2}-1=3^k*M$$

It follows that

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2} - 1 = 2^{3^{k-1}*(3^{m-k+1}-3)} - 1 =$$

$$2^{3^m-3^k}-1=3^k*M$$
 for $1 \le k \le m$

$$3^{m-k} * 2^{3^m - 3^k} = 3^{m-k} \pmod{3^m}$$

Proof of $3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$

Proof of the main result:

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$
 for $1 \le k \le m$

1. By Euler's generalization of little Fermat, $2^{2*3^{k-1}} = 1 \pmod{3^k}$ for any $k \ge 1$, note that $\phi(3^k) = 3^k * (1 - 1/3) = 3^{k-1} * (3-1) = 2 * 3^{k-1}$

2. And so for some integer M depending only on k and $m, 1 \le k \le m$ we have

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2}-1=3^k*M$$

3. It follows that

$$2^{2*3^{k-1}*3*(3^{m-k}-1)/2} - 1 = 2^{3^{k-1}*(3^{m-k+1}-3)} - 1 = 2^{3^{m}-3^{k}} - 1 = 3^{k} * M \text{ for } 1 < k < m$$

$$3^{m-k} * 2^{3^m-3^k} = 3^{m-k} \pmod{3^m}$$

Mathematical Model: Specific Constants

Specific generator form of a Normal Constant

$$\alpha_{2,3} = \sum_{k>1} \frac{1}{3^k 2^{3^k}}$$

► This sum produces numbers of the form
= 0.0418836808315029850712528986245716824260967584654857 ... 10
= 0.048853856848DA125684853584781948805CD659506532C35358 ... 10

Mathematical Model: Specific Constants

Specific generator form of a Normal Constant

$$\alpha_{2,3} = \sum_{k>1} \frac{1}{3^k 2^{3^k}}$$

► This sum produces numbers of the form = 0.0418836808315029850712528986245716824260967584654857 ... 10 = 0.0AB8E38E684BDA12E684BE35BA781948B0FCD6E9E06522C3E35B ... 16

Source Code

Source Code

- Seed Generation
- Calculation Code Initial
- Calculation Code Iteration

Source Code

Source Code

- Seed Generation
- Calculation Code Initial
- Calculation Code Iteration

Source Code

Source Code

- Seed Generation
- Calculation Code Initial
- Calculation Code Iteration

Initialization

Select a starting index a in the range

$$3^{33} + 100 = 5559060566555623 \le a \le 2^{53} = 9007199254740992$$

- 'a' can be thought of as the 'seed' of the generator
- Calculate the first value

$$z_0 = (2^{a-3^{33}} \cdot \lfloor 3^{33}/2 \rfloor) \pmod{3^{33}}$$

▶ To return in the unit interval, multiply by 3^{-33}

Generate Iterates

The next values can be calculated by the recursion

$$z_k = (2^{53} \cdot z_{k-1}) \pmod{3^{33}}$$

Initialization

Select a starting index a in the range

$$3^{33} + 100 = 5559060566555623 \le a \le 2^{53} = 9007199254740992$$

- 'a' can be thought of as the 'seed' of the generator
- Calculate the first value

$$z_0 = (2^{a-3^{33}} \cdot \lfloor 3^{33}/2 \rfloor) \pmod{3^{33}}$$

▶ To return in the unit interval, multiply by 3^{-33}

Generate Iterates

► The next values can be calculated by the recursion

$$z_k = (2^{53} \cdot z_{k-1}) \pmod{3^{33}}$$

Initialization

Select a starting index a in the range

$$3^{33} + 100 = 5559060566555623 \le a \le 2^{53} = 9007199254740992$$

- 'a' can be thought of as the 'seed' of the generator
- Calculate the first value

$$z_0 = (2^{a-3^{33}} \cdot \lfloor 3^{33}/2 \rfloor) \pmod{3^{33}}$$

➤ To return in the unit interval, multiply by 3⁻³³

Generate Iterates

▶ The next values can be calculated by the recursion

$$z_k = (2^{53} \cdot z_{k-1}) \pmod{3^{33}}$$

Initialization

Select a starting index a in the range

$$3^{33} + 100 = 5559060566555623 \le a \le 2^{53} = 9007199254740992$$

- 'a' can be thought of as the 'seed' of the generator
- Calculate the first value

$$z_0 = (2^{a-3^{33}} \cdot \lfloor 3^{33}/2 \rfloor) \pmod{3^{33}}$$

► To return in the unit interval, multiply by 3⁻³³

Generate Iterates

► The next values can be calculated by the recursion

$$z_k = (2^{53} \cdot z_{k-1}) \pmod{3^{33}}$$

Initialization

Select a starting index a in the range

$$3^{33} + 100 = 5559060566555623 \le a \le 2^{53} = 9007199254740992$$

- 'a' can be thought of as the 'seed' of the generator
- Calculate the first value

$$z_0 = (2^{a-3^{33}} \cdot \lfloor 3^{33}/2 \rfloor) \pmod{3^{33}}$$

▶ To return in the unit interval, multiply by 3⁻³³

Generate Iterates

The next values can be calculated by the recursion

$$z_k = (2^{53} \cdot z_{k-1}) \pmod{3^{33}}$$

Calculation Code Initial

```
// define some constants
 p3i = pow(3.0, 33.0);
 r3i = 1.0 / p3i;
 t53 = pow(2.0, 53.0);
// Calculate starting element.
d2 = expm2 (aa - p3i, p3i);
d3 = aint (0.50 * p3i);
ddmuldd (d2, d3, dd1);
d1 = aint (r3i * dd1[0]);
ddmuldd (d1, p3i, dd2);
ddsub (dd1, dd2, dd3);
d1 = dd3[0];
if(d1 < 0.0)
 d1 = d1 + p3i;
```

Calculation Code Iteration

- ▶ First implement in TestU01
- ► TestU01 results
- ► Implementation in SPRNG
- ► SPRNG results

- ▶ First implement in TestU01
- ► TestU01 results
- ► Implementation in SPRNG
- ► SPRNG results

- ▶ First implement in TestU01
- ► TestU01 results
- ► Implementation in SPRNG
- SPRNG results

- ► First implement in TestU01
- ► TestU01 results
- ► Implementation in SPRNG
- SPRNG results

TestU01 Results

SmallCrush
Version: TestU01 1.2.1 seed = 5559060566555623
====== Summary results of SmallCrush =======
Version: TestU01 1.2.1 Generator: ubcn_CreateBCNf Number of statistics: 15 Total CPU time: 00:01:01.67 The following tests gave p-values outside [0.001, 0.9990]: (eps means a value < 1.0e-300): (eps1 means a value < 1.0e-15):
Test p-value
1 BirthdaySpacings eps

Table: TestU01 Results - SmallCrush

All other tests were passed

Implementation in SPRNG

- Class Definition
- Initialization Routine
- Iterations

Implementation in SPRNG

- Class Definition
- Initialization Routine
- Iterations

Implementation in SPRNG

- Class Definition
- Initialization Routine
- Iterations

Class Definition

- class BCN : public Sprng
- #define NPARAMS 1 /*** number of valid parameters ***/

```
Sprng * SelectType(int typenum)
{
 switch (typenum)
 case 0: return new LFG;
 case 1: return new LCG;
 case 2: return new LCG64;
 case 3: return new CMRG;
 case 4: return new MLFG;
 case 5: return new PMLCG;
 case 6: return new BCN;
```

Initialization Routine

Calculate constants

```
BCN::BCN() /* default constructor */
{
p3i = long long(pow(3.0, 33.0)); // $3^{33}$
r3i = 1.0 / p3i; // $\frac{1}{3^{33}}$
t53 = long long(pow(2.0, 53.0)); // $2^{53}$
```

Calculate Initial Value

```
int BCN::init_rng(int qn, int tq, int seed, int p)
```

Iterations

- Single function to get next random number
- Different versions to return different types

SPRNG Timing Results

Type	Integer	Float	Double
lcg	125.0156 MRS	125.0156 MRS	142.8776 MRS
lfg	66.6756 MRS	62.5117 MRS	52.6399 MRS
mlfg	166.6944 MRS	100.0100 MRS	142.8776 MRS
lcg64	142.8776 MRS	62.5078 MRS	71.4388 MRS
cmrg	111.1235 MRS	47.6259 MRS	58.8339 MRS
bcn	23.2591 MRS	22.2257 MRS	22.7309 MRS

Table: Timing C++ interface: (Note: MRS = Million Random Numbers Per Second)

- Monte Carlo autocorrelation
- Typical good generator autocorrelation time
- Normal Number generator autocorrelation time
- Bad LCG generator autocorrelation time

- Monte Carlo autocorrelation
- Typical good generator autocorrelation time
- Normal Number generator autocorrelation time
- Bad LCG generator autocorrelation time

- Monte Carlo autocorrelation
- Typical good generator autocorrelation time
- Normal Number generator autocorrelation time
- Bad LCG generator autocorrelation time

- Monte Carlo autocorrelation
- Typical good generator autocorrelation time
- Normal Number generator autocorrelation time
- Bad LCG generator autocorrelation time

Typical good generator autocorrelation time

2d Ising Model time series at beta=0.4 on an 80x80 lattice

Normal Number generator autocorrelation time

Typical bad generator autocorrelation time

2d Ising Model time series at beta=0.4 on an 80x80 lattice

- ► The Random Number Generator seems to work very well by passing all the tests, except one.
- The Normal Number generator runs a bit slower than the other generators.
- Future Options
- ► The b and c constants chosen can be changed as long as they are co-prime.
- ► The speed needs to be improved.
- ► Implement on GPU

- ► The Random Number Generator seems to work very well by passing all the tests, except one.
- The Normal Number generator runs a bit slower than the other generators.
- Future Options
- ► The b and c constants chosen can be changed as long as they are co-prime.
- ▶ The speed needs to be improved.
- ► Implement on GPU

- ► The Random Number Generator seems to work very well by passing all the tests, except one.
- The Normal Number generator runs a bit slower than the other generators.
- Future Options
- ► The b and c constants chosen can be changed as long as they are co-prime.
- ► The speed needs to be improved.
- ► Implement on GPU

- ► The Random Number Generator seems to work very well by passing all the tests, except one.
- The Normal Number generator runs a bit slower than the other generators.
- Future Options
- ► The b and c constants chosen can be changed as long as they are co-prime.
- ► The speed needs to be improved.
- ► Implement on GPU

- ► The Random Number Generator seems to work very well by passing all the tests, except one.
- The Normal Number generator runs a bit slower than the other generators.
- ▶ Future Options
- ► The b and c constants chosen can be changed as long as they are co-prime.
- ▶ The speed needs to be improved.
- ► Implement on GPU

- ► The Random Number Generator seems to work very well by passing all the tests, except one.
- The Normal Number generator runs a bit slower than the other generators.
- ▶ Future Options
- ► The b and c constants chosen can be changed as long as they are co-prime.
- ▶ The speed needs to be improved.
- Implement on GPU

Questions?

D. H. Bailey (2004)]

A Pseudo-Random Number Generator Based on Normal Numbers.

http://crd.lbl.gov/~dhbailey/dhbpapers/normal-random.pdf, 8 pages.

[D. H. Bailey and D. J. Rudolph (2002)]

D. H. Bailey (2004)]

A Pseudo-Random Number Generator Based on Normal Numbers.

http://crd.lbl.gov/~dhbailey/dhbpapers/normal-random.pdf, 8 pages.

[D. H. Bailey and R. E. Crandall (2004)] Random Generators and Normal Numbers. Experimental Mathematics, 11(4): 527–546.

[D. H. Bailey and D. J. Rudolph (2002)]

D. H. Bailey (2004)]

A Pseudo-Random Number Generator Based on Normal Numbers.

http://crd.lbl.gov/~dhbailey/dhbpapers/normal-random.pdf, 8 pages.

[D. H. Bailey and R. E. Crandall (2004)] Random Generators and Normal Numbers. Experimental Mathematics, 11(4): 527–546.

[D. H. Bailey and D. J. Rudolph (2002)] An Ergodic Proof that Rational Times Normal is Normal, http://www.nersc.gov/~dhbailey/dhbpapers/ratxnormal.pdf, 2 pages.

D. H. Bailey (2004)]

A Pseudo-Random Number Generator Based on Normal Numbers.

http://crd.lbl.gov/~dhbailey/dhbpapers/normal-random.pdf, 8 pages.

[D. H. Bailey and D. J. Rudolph (2002)] An Ergodic Proof that Rational Times Normal is Normal, http://www.nersc.gov/~dhbailey/dhbpapers/ratxnormal.pdf, 2 pages.

[S. F. Brailsford and M. Mascagni and D. H. Bailey (2014)] Normal Numbers as Efficient Sources of Pseudorandom Digits, in preparation from SFB's MS Thesis, SPRNG Gets a Normal Number Generator

© Steve Brailsford and Michael Mascagni, 2014